Evidence for use of rare codons in the dnaG gene and other regulatory genes of $Escherichia\ coli$ (primase gene/translational modulation/expression of regulatory proteins) WILLIAM KONIGSBERG* AND G. NIGEL GODSON† *Department of Molecular Biochemistry and Biophysics, Yale Medical School, 333 Cedar Street, New Haven, Connecticut 06510; and †Department of Biochemistry, New York University Medical School, 550 First Avenue, New York, New York 10016 Communicated by Sarah Ratner, October 25, 1982 Amino acid sequence and composition data of **ABSTRACT** Escherichia coli dnaG primase protein and its tryptic peptides have confirmed that the dnaG gene contains an unusually high number of codons that are not frequently used in most E. coli genes. In 25 E. coli proteins analyzed the codons AUA, UCG, CCU, CCC, ACG, CAA, AAT, and AGG are infrequently used, occurring as 4% of the total codons in the reading frame and 11% and 10% in the nonreading frames. In dnaG they occur as 11% in the reading frame and 12% in the nonreading frames. The rpsU and rpoD genes, which flank the dnaG gene [Smiley, B. L., Lupski, J. R., Svec, P. S., McMacken, R. & Godson, G. N. (1982) Proc. Natl. Acad. Sci. USA 79, 4550-4554], however, have normal codon usage. Translational modulation using isoaccepting tRNA availability may therefore be part of the mechanism of keeping the dnaG gene expression low, while expression of the adjacent rpsU and rpoD genes on the same mRNA transcript is high. Nucleotide sequences, which are becoming available in increasing numbers, have clearly indicated that codon usage is not random and that, within an organism, certain synonymous codons are preferred to others. The spectrum of synonymic codon preference appears to differ from organism to organism and this has now been shown to reflect the pattern of tRNA isoaccepting species expressed in that organism (1). Because there are frequently and less-frequently expressed members of tRNA isoaccepting species within a cell, the less-frequently expressed tRNAs can theoretically be used to modulate translation of protein expression. This was proposed by Fiers and Grosjean from an examination of the codon usage of the bacteriophage MS2 RNA (2) but has never been experimentally verified. It has also been observed that codon usage within the known coding reading frame of a nucleotide sequence is different from that observed in the two noncoding reading frames. Analysis of codon usage had therefore been proposed by several groups to be a method of identifying the correct coding reading frame within a nucleotide sequence and also as a method of identifying nucleotide sequencing errors (3, 4). This paper, however, demonstrates that the Escherichia coli dnaG primase gene does not conform to the codon usage of either the organism or its flanking genes in the macromolecular synthesis operon [dnaG] and rpoD (5) and $rpsU^{\ddagger}$]. The dnaG gene contains an unusually large number of infrequently used synonymic codons (rare codons) and within the gene there are long stretches of nucleotide sequence that contain more rare codons in the coding reading frame than in the noncoding reading frames. The use of rare codons in the dnaG gene, therefore, may be part of the mechanism to maintain its expression at low copy number compared with the flanking genes on the same mRNA transcripts as shown by Smiley and colleagues (5, 6). This is supported by the observation that the *E. coli* repressor genes *lacl*, *trpR*, and *araC*, which are also expressed in low amounts, contain unusually high numbers of rare codons. ## MATERIALS AND METHODS The dnaG protein was prepared and purified as described (5) and its NH₂-terminal sequence was determined by automated sequence analysis. The dnaG protein was oxidized with performic acid according to the method of Moore (7) prior to amino acid analysis and tryptic digestion. Tryptic peptides were prepared from performic acid-oxidized dnaG protein at a trypsin-to-dnaG protein weight ratio of 1:30. Digestion was carried out for 6 hr at 37°C in 0.2 M NH₄HCO₃. After lyophilization, the material was taken up in 0.01% trifluoroacetic acid. Peptides that were soluble (about 70% of the total) were chromatographed on a Waters C_{18} (μ Bondapak) column, following the procedure of Sancar et al. (8). Amino acid analysis of the protein and peptides was carried out as described (9). Peptide sequences were determined by the solid-state method on a sequenator (Sequemat, Watertown, MA) (10). ## RESULTS Protein Chemistry. The NH_2 -terminal sequence of the dnaG protein gave the results shown in Fig. 1. This allowed a choice to be made between two possible ATG "start" codons and established the proper reading frame for the structural gene (5). Tryptic digestion was carried out on the oxidized dnaG protein, the resulting peptides were separated on HPLC, and the amino acid compositions of the purified peptides are compiled in Table 1. Altogether 22 out of a possible 62 tryptic cleavage products were obtained in pure form, amounting to 260 out of 580 residues and thus accounting for nearly half of the protein. The sequences of a total of 85 out of the 274 residues were actually determined by Edman degradation. It should be noted also that the isolated tryptic peptides are distributed rather uniformly throughout the polypeptide, making it unlikely that part of the sequence is incorrect due to inadvertant nucleotide additions and deletions that would shift the reading frame for a section of the protein. Many of the infrequently used codons, which appear to serve as coding units for the protein, are accounted for within the peptides that we have found. To ensure that the match between the predicted and observed compositon was not fortuitous, we determined the sequence of several peptides that are served by these "rare" codons and confirmed that the nucleotide and protein sequences were in complete agree- The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U. S. C. §1734 solely to indicate this fact. [‡]The rpsU gene has been identified by nucleotide sequence analysis to be on the 5' side of the dnaG gene and to be part of a single operon that codes for the rpsU, dnaG, and rpoD genes (6). | Met | Ala | Gly | Arg | Ile | Pro | Arg | Val | Phe | Ile | Asn | Asp | Leu | Leu | Ala | Arg | Thr | Asp | Ile | Val | 20 | |------------| | Asp | Leu | Ile | Asn | Ala | Arg | Val | Lys | Leu | Lys | Lys | Gln | Gly | Lys | Asn | Phe | His | Ala | Cys | Cys | 40 | | Pro | Phe | His | Asn | Glu | Lys | Thr | Pro | Ser | Phe | Thr | Val | Asn | Gly | Glu | Lys | Gln | Phe | Tyr | His | 60 | | Cys | Phe | Gly | Cys | Gly | Ala | His | Gly | Asn | Ala | Ile | Asp | Phe | Leu | Met | Asn | Tyr | Asp | Lys | Leu | 80 | | Glu | Phe | Val | Glu | Thr | Val | Glu | Glu | Leu | Ala | Ala | Met | His | Asn | Leu | Glu | Val | Pro | Phe | Glu | 100 | | Ala | Gly | Ser | Gly | Pro | Ser | Gln | Ile | Glu | Arg | His | Gln | Arg | Gln | Thr | Leu | Tyr | Gln | Leu | Met | 120 | | _ | | | | | | | | | | Leu | | | | | | | | | | 140 | | | | | | | | | | | | Glu | | | | | | | | | | 160 | | | | | | | | | | | | Phe | | | | | | | | | | 180 | | | | | | | | | | | | Asp | | | | | | | | | | 200 | | | | | | | | | | | | Arg | | | | | | | | | | 220 | | | | - | | - | | | • | | _ | Asn | | | | | | | | | | 240 | | | | | | | | | | | | Gln | | | | | | | | | | 260 | | | | | | | | | | | | Ala | | | | | | | | | | 280 | | | | | | | | | | | | Asp | | | | | | | _ | | | 300 | | Asn | Asn | Val | Ile | Cys | Cys | Tyr | Asp | Gly | Asp | Arg | Ala | Gly | Arg | Asp | Ala | Ala | Trp | Arg | Ala | 320 | | Leu | Glu | Thr | Ala | Leu | Pro | Tyr | Met | Thr | Asp | Gly | Arg | Gln | Leu | Arg | Phe | Met | Phe | Leu | Pro | 340 | | Asp | Gly | Glu | Asp | Pro | Asp | Thr | Leu | Val | Arg | Lys | Glu | Gly | Lys | Glu | Ala | Phe | Glu | Ala | Arg | 360 | | | | | | | | | | | | Leu | | | | | | | | | | 380 | | | | | | | | | | | | Ser | | | | | | | | | | 400 | | <u>Val</u> | Pro | Gly | Glu | Thr | Leu | Arg | Ile | Tyr | Leu | Arg | Gln | Glu | Leu | Gly | Asn | Lys | Leu | Gly | Ile | 420 | | Leu | Asp | Asp | Ser | Gln | Leu | Glu | Arg | Leu | Met | Pro | Lys | Ala | Ala | Glu | Ser | Gly | Val | Ser | Arg | 440 | | Pro | Val | Pro | Gln | Leu | Lys | Arg | Thr | Thr | Met | Arg | Ile | Leu | Ile | Gly | Leu | Leu | Val | Gln | Asn | 460 | | | | | | | | | | | | Glu | | | | | | | | | | 480 | | | | | | | | | | | | Cys | | | | | | | | | | 500 | | | | | | | | | | | | Asn | | | | | | | | | | 520 | | | | | | | | | | | | Glu | | | | | | | | | | 540 | | Met | Phe | Asp | Ser | Leu | Leu | Glu | Leu | Arg | Gln | Glu | Glu | Leu | Ile | Ala | Arg | Glu | Arg | Thr | His | 560 | | Gly | Leu | Ser | Asn | Glu | Glu | Arg | Leu | Glu | Leu | Trp | Thr | Leu | Asn | Gln | Glu | Leu | Ala | Lys | Lys | 580 | FIG. 1. Amino acid sequence of the dnaG primase. The amino acid sequence was derived from the nucleotide sequence of the dnaG gene (5). The tryptic peptides that have been isolated and identified by amino acid composition (Table 1) are underlined and the residues whose sequences have been determined are boxed. The location of the amino acids specified by the seven rare codons ATA (Ile), TCG (Ser), CCU and CCC (Pro), ACG (Thr), CAA (Gln), AAT (Asn), and AGG (Arg) (see Tables 2 and 3) are printed in **boldface** type. ment as shown in Figs. 1 and 2. It seemed particularly important to carry out these experiments in view of the uncertainty of the nucleotide sequence around positions 497 and 613 (5). This uncertainty was due to band compression resulting from extended sequences of the Gs and Cs in one region and the spacing of four A residues around position 613. Rare Codon Usage in the dnaG Gene. Table 2 shows the codon usage of 25 nonregulatory E. coli genes, recording the total number of codons used and the relative use of codon synonyms. It is clear that codon usage is not random and that, within sets of codon synonyms, E. coli exhibits strong preferences. In particular, of the three isoleucine codons, AUA is used on only 1% of the occasions that isoleucine is coded for, compared with 62% for AUC and 37% for AUU. Similarly, the two asparagine codons, AAU and AAC, are used 24% and 76%, respectively; the six serine codons, UCU, UCC, UCA, UCG, AGU, and AGC, are used 27%, 26%, 8%, 11%, 6%, and 22%, respectively; the four threonine codons, ACU, ACC, ACA, and ACG, are used 24%, 51%, 6%, and 20%, respectively; the four proline codons, CCU, CCC, CCA, and CCG, are used 9%, 6%, 20%, and 65%, respectively; and the two glutamine codons, CAA and CAG, are used 27% and 73%, respectively. In all of these cases, the *dnaG* gene reverses the frequency of codon usage (i.e., 32% for AUA; 52% for AAU; 33% for UCA and UCG considered together, 38% for ACG, 40% for CAA, and 41% for CCU and CCC together; see Table 2). In other sets of codons with marked synonymic preferences (i.e., leucine, histidine, lysine, glutamic acid, and glycine) the *dnaG* gene tends to keep FIG. 2. Section of the *dnaG* gene containing a reversal of distribution of rare codons in the three reading frames. This section of the *dnaG* gene nucleotide sequence is shown because it contains a reversal of the distribution of rare codons (**boldface** type) in the three reading frames (see text). The nucleotide sequence was from ref. 11 and resolves an ambiguity described in that paper. The tryptic peptides whose sequences have been determined (Table 1) are T13, T14, and T17, and they are boxed. Table 1. Amino acid composition (residues per mole) of tryptic peptides isolated from oxidized dnaG protein | | | | | | | | | | | | Pept | ide no | | | | | | | | | | | |-----------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|--------|-----|-----|-----|-----|-----|-----|------------|-----|-----|-----| | Residue | T9 | T13 | T14 | T17 | T22 | T25 | T27 | Т33 | T37 | T42 | T45 | T46 | T48 | T50 | T53 | T55 | T57 | T59 | T60 | T62 | T63 | T65 | | Lys | 1.1 | | | _ | _ | _ | _ | 1.1 | _ | _ | _ | _ | _ | 1.0 | _ | _ | 1.0 | _ | 0.9 | _ | _ | _ | | His | 2.0 | 0.9 | _ | 0.8 | _ | _ | _ | 1.2 | _ | _ | _ | _ | _ | - | _ | _ | _ | 0.9 | _ | 0.8 | | 0.8 | | Arg | _ | 0.9 | 1.2 | 1.0 | 0.8 | 1.0 | 1.0 | _ | 1.1 | 1.0 | 0.9 | 1.0 | 1.0 | | 0.9 | 1.0 | _ | 0.9 | _ | 1.1 | 1.0 | 0.9 | | Cys(O ₃ H) | 2.1 | _ | _ | | _ | _ | _ | _ | 2.1 | _ | _ | _ | _ | _ | _ | _ | _ | 1.1 | _ | _ | _ | _ | | Asp | 2.0 | | 2.0 | _ | 2.1 | _ | _ | 2.0 | 4.2 | 3.1 | _ | 3.2 | _ | 1.0 | _ | _ | 4.1 | 1.0 | 2.1 | 4.1 | _ | 1.0 | | Met(O ₂) | _ | _ | 1.1 | _ | _ | _ | 0.9 | _ | _ | 0.8 | - | 3.1 | _ | _ | _ | 0.7 | _ | _ | _ | 0.8 | _ | _ | | Thr | _ | _ | 3.2 | _ | _ | | _ | 0.9 | 0.8 | 0.9 | _ | 0.7 | 2.2 | _ | _ | 2.1 | 0.8 | 3.1 | 2.0 | 2.1 | _ | 0.9 | | Ser | _ | | 2.2 | 1.2 | _ | _ | _ | 0.8 | _ | _ | _ | 3.3 | 2.1 | _ | 2.1 | _ | _ | 1.1 | _ | 2.2 | _ | 0.7 | | Glu | 0.9 | 1.2 | 6.2 | 1.2 | 1.0 | _ | _ | 1.2 | | 1.1 | 2.2 | 3.1 | 2.1 | 2.1 | 1.0 | _ | 4.2 | 4.0 | 1.1 | 3.0 | 3.1 | 2.2 | | Pro | 0.7 | _ | 1.2 | _ | 1.2 | _ | 0.8 | 1.1 | _ | 2.1 | _ | 3.0 | 2.2 | _ | _ | _ | 3.1 | 1.0 | _ | _ | _ | _ | | Gly | _ | _ | 1.3 | 1.3 | 2.1 | _ | _ | _ | 1.1 | 1.2 | _ | 1.2 | 0.9 | 1.2 | 1.2 | _ | 0.9 | 2.0 | 0.8 | _ | _ | 1.2 | | Ala | 1.0 | _ | 2.0 | 1.0 | _ | _ | _ | _ | 0.8 | _ | 2.0 | 2.0 | 0.8 | _ | 2.0 | _ | 0.8 | _ | 2.0 | 1.0 | 0.8 | _ | | Val | _ | _ | 1.0 | 0.8 | _ | | 1.1 | _ | 0.7 | 0.9 | _ | 0.7 | 0.7 | _ | 0.9 | _ | 2.1 | 1.0 | _ | _ | _ | _ | | Ile | _ | _ | _ | 0.7 | _ | _ | _ | 0.7 | 0.8 | _ | _ | _ | 0.8 | 0.8 | _ | _ | 2.0 | _ | _ | 0.7 | 0.8 | _ | | Leu | | _ | 4.1 | 1.1 | _ | _ | _ | 1.2 | _ | 2.1 | _ | 4.1 | 5.1 | - | _ | _ | 7.0 | 5.0 | 0.9 | 4.2 | 1.1 | 1.0 | | Tyr | _ | | 1.6 | _ | | _ | _ | 0.8 | 0.9 | _ | _ | _ | _ | _ | _ | _ | _ | 1.0 | _ | _ | _ | - | | Phe | 2.0 | | 0.8 | _ | 0.7 | 1.0 | 1.0 | 1.1 | _ | 2.0 | 0.9 | 2.0 | _ | _ | _ | _ | - | _ | _ | 1.8 | _ | _ | | Total | residues | 12 | 3 | 26 | 9 | 8 | 2 | 6 | 12 | 13 | 15 | 6 | 27 | 18 | 6 | 8 | 4 | 26 | 22 | 10 | 22 | 7 | 8 | | % yield | 75 | 70 | 85 | 85 | 80 | 70 | 60 | 75 | 60 | 55 | 80 | 50 | 65 | 75 | 60 | 85 | 65 | 60 | 80 | 75 | 70 | 65 | | Location | 35 | 111 | 114 | 147 | 171 | 198 | 203 | 229 | 299 | 336 | 355 | 361 | 390 | 433 | 441 | 448 | 452 | 486 | 508 | 528 | 550 | 559 | The tryptic peptides are arranged and numbered in the order that they appear in the polypeptide chain. The percent yield for each peptide was calculated from the amino acid analysis of an aliquot of the fractions and compared with the amount of material loaded onto the column. The location of each tryptic peptide is indicated by listing the position that the corresponding NH₂-terminal residue of each peptide occupies in the polypeptide chain. Amino acid residues arising from other peptide contaminants are not shown unless they exceeded 0.3 residue per mol. Peptides T13, T14, and T57 were obtained by the rechromatography of the peptide mixtures under the relevant HPLC peaks. the same distribution. The total number of rare codons used in the *dnaG* gene reading frame is 11.32% of the total codons, compared with 3.42% and 0% in the *rpoD* and *rpsU* genes, which are coded in the same operon (5) on the same mRNA (see Table 3). The use of AGG to code for arginine is only the second example of its use in an *E. coli* gene (see Table 2). Rare Codon Usage in the dnaG Gene Noncoding Reading Frames. In all E. coli proteins, the codon usage in the two nonreading frames is different from that in the reading frame and is characterized by a higher incidence of the rare codons (see Table 3). The eight sets of codons described above occur in the nonreading frame at approximately 3 times the frequency observed in the reading frame (4% vs. approximately 12% in nonreading frames). This relationship does not hold for the dnaG gene (11.3% in reading frame versus 12.35% and 12.86% in the two nonreading frames), and often there are more rare codons in the reading frame than a nonreading frame. This is illustrated in Fig. 2, in which the correct reading frame was determined by the isolation and analysis of two tryptic peptides covering this region (peptides T13 and T14 in Table 1). The reading frame therefore contains 11 rare codons (five CAA, Gln; three ACG, Thr; one AAT, Asn, one CCU, Pro; and one AGG, Arg) in a stretch of 28 amino acids versus 0 and 3 rare codons in the two noncoding reading frames. This reversal of distribution of rare codons led to an error in the interpretation of the dnaG gene nucleotide sequence (5), which now stands corrected. ## **DISCUSSION** For most of the *E. coli* genes whose sequences have been determined, there is a strong bias against the use of certain codons in the reading frame. This is particularly noticeable in the case of ATA (Ile), TCG (Ser), CAA (Gln), AAT (Asn), CCU and CCC (Pro), ACG (Thr), and AGG (Arg), which occur approximately 3 times more frequently in the noncoding reading frames than in the coding frame (4.2% versus 12.6% and 10.7%; see Table 3). In the *dnaG* gene, however, these codons occur at a higher overall frequency in the coding frame (11.3%) and with very little difference in frequency from the noncoding frames (12.3% and 12.8%). This result, suggested from the nucleotide sequence of the *dnaG* gene (5), has been confirmed by amino acid sequence analysis of tryptic peptides and the dnaG protein (Table 1). The amino acids encoded by 28 out of 66 of these rare codons present in the gene have been identified in isolated tryptic peptides. There are also 15 other synonymic codons that are infrequently used in $E.\ coli$ (see Table 2). Change in the synonymic bias of these codons in the dnaG gene is less marked compared with the previous 8 rare codons. However, when the codon usage in the reading frames is analyzed for all 23 infrequently used codons, the increased usage of rare codons in the dnaG gene is still apparent (Table 4). In 25 nonregulatory $E.\ coli$ genes (Table 3) they occur as an average of 12.1% of all codons in the reading frame and 36.5% and 30.8% of all codons in the noncoding reading frames. In the dnaG gene, their usage is higher in the reading frame (28.8%) and approximately the same as in the two noncoding reading frames (30.4% and 32.4%). This pattern of codon usage is similar in the three regulatory genes whose sequences have been determined in $E.\ coli$, the lacI, araC, and trpR genes (see Tables 3 and 4). The dnaG gene product (primase) is involved in initiation of DNA replication, being responsible for synthesizing primer RNA on the lagging strand (25). It is kept in very low copy number and is perhaps the important regulatory protein in controlling initiation of chromosomal DNA replication. A high concentration of dnaG protein appears to be lethal to the cell (26). The dnaG gene is coded as part of a macromolecular synthesis operon (5, 6) containing the dnaG primase gene, the rpoD gene Table 2. Codon usage in 25 E. coli genes compared with that in dnaG and rpoD genes | | E. coli | | d | lnaG | r | poD | | E. coli | | d | naG | rpoD | | |---------|---------|---------|--------|---------|--------|-------------|---------|---------|-------------|--------|-----------|--------|---------| | Residue | | % | | % | | | Residue | | | | % | | % | | and | Total | synonym | Total | synonym | Total | synonym | and | Total | synonym | Total | synonym | Total | synonym | | codon | codons | use | codons | use | codons | use | codon | codons | use | codons | use | codons | use | | Phe UUU | 104 | 44 | 13 | 52 | 4 | 17 | Tyr UAU | 69 | 41 | 7 | 43 | 4 | 31 | | Phe UUC | 135 | 56 | 12 | 48 | 11 | 73 | Tyr UAC | 101 | 59 | 9 | 57 | 9 | 59 | | Leu UUA | 36 | 6.1 | 12 | 15 | 1 | 2 | Ter UAA | 22 | 88 | 0 | _ | 1 | _ | | Leu UUG | 51 | 8 | 11 | 14 | 2 | 4 | Ter UAG | 1 | 4 | 0 | _ | 0 | _ | | Leu CUU | 54 | 9 | 14 | 19 | | 9 | Ter UGA | 2 | 8 | 1 | _ | 0 | _ | | Leu CUC | 41 | 7 | 6 | 7 | 3 | 6 | | | | | | | | | Leu CUA | 11 | 2 | 4 | 5 | 1 | 2 | His CAU | 42 | 39 | 4 | 33 | 4 | 44 | | Leu CUG | 432 | 69 | 29 | 37 | 42 | 78 | His CAC | 66 | 61 | 8 | 67 | 5 | 56 | | Ile AUU | 151 | 37 | 8 | 36 | 11 | 26 | Gln CAA | 75 | 27 | 13 | 40 | 7 | 24 | | Ile AUC | 252 | 62 | 7 | 32 | 32 | 74 | Gln CAG | 207 | 73 | 19 | 60 | 23 | 75 | | Ile AUA | 2 | 1 | 7 | 32 | 0 | 0 | | | | | | | | | | | | | | | | Asn AAU | 57 | 24 | 16 | 52 | 2 | 10 | | Met AUG | 189 | _ | 16 | _ | 25 | _ | Asn AAC | 179 | 76 | 15 | 48 | 18 | 90 | | Val GUU | 182 | 38 | 8 | 27 | 14 | 41 | Lys AAA | 296 | 77 | 14 | 60 | 21 | 62 | | Val GUC | 62 | 13 | 8 | 27 | 7 | 21 | Lys AAG | 90 | 23 | 9 | 40 | 13 | 28 | | Val GUA | 111 | 23 | 2 | 7 | 3 | 9 | • | | | | | | | | Val GUG | 130 | 27 | 11 | 38 | 10 | 29 | Asp GAU | 175 | 51 | 17 | 51 | 29 | 55 | | | | | | | | | Asp GAC | 168 | 49 | 16 | 49 | 24 | 45 | | Ser UCU | 86 | 27 | 3 | 12 | 9 | 31 | _ | | | | | | | | Ser UCC | 83 | 26 | 3 | 12 | 7 | 24 | Glu GAA | 328 | 73 | 25 | 61 | 58 | 82 | | Ser UCA | 27 | 8 | 3 | 12 | 2 | 7 | Glu GAG | 119 | 27 | 16 | 39 | 13 | 18 | | Ser UCG | 37 | 11 | 5 | 21 | 2 | 7 | | | | | | | | | Ser AGU | 21 | 6 | 4 | 16 | 1 | 3 | Cys UGU | 21 | 42 | 5 | 71 | 0 | | | Ser AGC | 70 | 22 | 6 | 25 | 8 | 28 | Cys UGC | 29 | 58 | 2 | 29 | 3 | | | Pro CCU | 24 | 9 | 7 | 24 | 1 | 6 | Trp UGG | 48 | _ | 3 | | 4 | _ | | Pro CCC | 16 | 6 | 5 | 17 | 0 | 0 | | | | | | | | | Pro CCA | 53 | 20 | 9 | 31 | 1 | 6 | Arg CGU | 201 | 58 | 11 | 24 | 28 | 61 | | Pro CCG | 174 | 65 | 8 | 27 | 17 | 89 | Arg CGC | 121 | 35 | 23 | 51 | 18 | 39 | | | | | | | | | Arg CGA | 8 | 2 | 5 | 11 | 0 | 0 | | Thr ACU | 76 | 24 | 3 | 9 | 2 | 5 | Arg CGG | 11 | 3 | 4 | 8 | 0 | 0 | | Thr ACC | 162 | 51 | 13 | 40 | 29 | 76 | Arg AGA | 4 | 1 | 1 | 2 | 0 | 0 | | Thr ACA | 19 | 6 | 4 | 12 | 0 | 0 | Arg AGG | 1 | 0.25 | 1 | 2 | 0 | 0 | | Thr ACG | 63 | 20 | 12 | 38 | 7 | 18 | ŭ | | | | | | | | | | | | | | | Gly GGU | 231 | 48 | 10 | 23 | 9 | 38 | | Ala GCU | 202 | 28 | 7 | 16 | 11 | 22 | Gly GGC | 197 | 41 | 21 | 48 | 12 | 50 | | Ala GCC | 136 | 19 | 8 | 19 | 10 | 20 | Gly GGA | 22 | 5 | 7 | 16 | 0 | 0 | | Ala GCA | 166 | 23 | 10 | 24 | 8 | 16 | Gly GGG | 33 | 7 | 5 | 11 | 3 | 12 | | Ala GCG | 221 | 30 | 17 | 40 | 20 | 40 | Total | 6,503 | | 583 | | 614 | | The codon usage was derived from a compilation of 25 sequenced *E. coli* nonregulatory genes described in Table 3. The data for the *dnaG* gene and *rpoD* gene were derived from refs. 5 and 12, respectively. The percentage synonymic use of each codon was obtained by dividing the number of times a codon was used in the 25 genes by the number of times all of the codons specifying the same amino acid were used expressed as a percentage. Ter, chain termination. (σ subunit of RNA polymerase), and the rpsU gene (ribosomal protein S21), but even though the dnaG gene is coded on the same mRNA, it is expressed in far fewer copies than the adjacent rpoD and rpsU genes. The relative abundances of the three gene products are 40,000 rpsU products [i.e., the number of ribosomes in the cell (27)], 50 copies of dnaG primase (28), and 2,800 copies of rpoD σ subunit [the amount of core polymerase per cell times percent of σ -subunit-containing polymerase per cell (29, 30)]. This difference is seen in maxi- and minicell preparations of recombinant λ phages and plasmids (31, 32) containing the dnaG and rpoD genes. The dnaG and rpoD genes, however, differ in codon usage (Table 2), the rpoD gene being normal and the dnaG gene being high in rare codons. This suggests that translational modulation using isoaccepting tRNA availability to lengthen ribosome transit time of the mRNA in the dnaG gene may play a role in their differential expression. It is also noteworthy that the eight rare codons do not occur randomly, but in groups (12 in the 33 amino acids at positions 105-137, 6 in 272-294, 8 in 378-408, 10 in 441-479, and 8 in 501-544; see Fig. 1). Clustering of the rare codons would probably be the most effective way of inducing pausing of ribosome transit down the mRNA. However, efficiency of ribosome binding may also play a part in the differential expression of the three genes in the operon, as evidenced by the very poor ribosome binding sequence of the dnaG gene (5). It is interesting that the *E. coli* repressor genes *lacI*, *araC*, and *trpR* also contain unusually large numbers of rare codons, with little difference between their reading and nonreading frames, as in the *dnaG* gene (Tables 3 and 4). This suggests that their expression may also be under rare codon modulation. Table 3. Incidence of use of ATA (Ile), TCG (Ser), CCU and CCC (Pro), ACG (Thr), CAA (Gln), AAT (Asn), and AGG (Arg) in the three possible reading frames of 29 *E. coli* genes | | Frame 1 | | | Total | % rare
codons
in | |---------------|-------------|---------|---------|----------------|------------------------| | Genes | (reading) | Frame 2 | Frame 3 | codons | frame 1 | | Nonregulatory | | | | | | | recA | 8 | 54 | 39 | 354 | 2.26 | | ssb | 7 | 23 | 16 | 179 | 3.91 | | rpoD | 21 | 86 | 67 | 614 | 3.42 | | ompA | 6 | 45 | 47 | 347 | 1.73 | | lpp | 0 | 13 | 14 | 79 | 0 | | lacY | 29 | 44 | 33 | 418 | 6.94 | | fol | 11 | 25 | 15 | 160 | 6.88 | | polA | .52 | 115 | 72 | 929 | 5.60 | | uncA | 9 | 66 | 64 | 514 | 1.75 | | uncB | 23 | 20 | 31 | 272 | 8.46 | | uncE | 4 | 12 | 7 | -80 | 5.00 | | uncF | 4 | 30 | 20 | 157 | 2.55 | | uncH | 10 | 20 | 23 | 178 | 5.62 | | rpsL | 4 | 11 | 20 | 125 | 3.20 | | rpsJ | 2 | 13 | 13 | 104 | 1.92 | | rpsU | 0 | 7 | 13 | 72 | 0 | | rpmB | 1 | 10 | 9 | 79 | 1.27 | | rpmG | 1 | 6 | 9 | 56 | 1.79 | | rplA | 1 | 32 | 24 | 235 | 0.43 | | rpIJ | 5 | 18 | 26 | 166 | 3.01 | | rplK | 1 | 15 | 19 | 143 | 0.70 | | rplL | 1 | 12 | 12 | 122 | 0.82 | | trpA | 22 | 32 | 31 | 269 | 8.18 | | trpB | 18 | 53 | 41 | 398 | 4.52 | | trpC | 38 | 61 | 36 | 453 | 8.39 | | Total | 276 | 823 | 701 | 6,503 | | | % | 4.24 | 12.66 | 10.78 | 100 | | | Regulatory | | | | | | | lacI | 36 | 41 | 31 | 361 | 9.97 | | araC | 27 | 35 | 33 | 293 | 9.22 | | trpR | _6 | 7 | 9 | 89 | 6.74 | | Total | | 83 | 73 | 743 | | | % | 9.29 | 11.17 | 9.83 | | | | dnaG | 66 | 72 | 75 | 583 | 9.09 | | % | 11.32 | 12.35 | 12.86 | | | The nucleotide sequence data for the *E. coli* genes are derived from the following sources: recA (8), ssb (13), rpoD (12), lpp (14), lacY (15), fol (16), polA (unpublished data), unc genes (17), rps genes (18), rpl genes (19), trp genes (20), lacI (21), araC (22), trpR (23), and dnaG (5). The sequences were analyzed for codon usage by using the Staden programs (24). Whether this modulation is mediated via a direct correlation with isoaccepters, tRNA abundance as suggested by Ikemura (1), or other mechanisms is still open to question. However, it is possible that the cell uses rare codons to differentiate two classes of genes, regulatory and nonregulatory, and that rare codon usage may be part of a general mechanism for modulating protein products that cannot be tolerated in the cell in excess amounts. This hypothesis can now be directly tested by using in vitro expression of a single mRNA transcript from the rpsU, dnaG, and rpoD genes in cloned copies of the macromolecular synthesis operon (5, 6). We are grateful to Dr. J. d'Ilalian for separating the tryptic peptides on HPLC, to Dr. B. Smiley for providing the computer data and computer printing of the figures, to Miss P. Svec for aid and assistance, and to Mr. J. Lupski for discussion. G.N.G. was supported by National In- Table 4. Incidence of 23 infrequently used codons in E. coli genes | | Fram
(readi | _ | Fram | e 2 | Fram | Total | | | |---------|----------------|------|--------|------|--------|-------|--------|--| | Genes | Codons | % | Codons | % | Codons | % | codons | | | Nonreg. | 791 | 12.1 | 2,373 | 36.5 | 2,001 | 30.8 | 6,502 | | | Reg. | 179 | 24.1 | 202 | 27.2 | 232 | 31.2 | 743 | | | dnaG | 168 | 28.8 | 177 | 30.4 | 189 | 32.4 | 583 | | The data were calculated from the same sets of genes (nonregulatory, regulatory, and dnaG gene) described in Table 3. The infrequently used codons were selected from the codon usage data given in Table 2 and are UUA, UUG, CUU, CUC, and CUA (Leu); AUA (Ile); UCA, UCG, and AGU (Ser); CCU and CCC (Pro); ACA and ACG (Thr); CAA (Gln); AAU (Asn); AAG (Lys); GAG (Glu); CGA, CGG, AGA, and AGG (Arg); and GGA and GGG (Gly). stitute of Allergy and Infectious Diseases Grant 7-1142-996 and W.K. by National Institute of General Medical Sciences Grant GM12607. - 1. Ikemura, T. (1981) J. Mol. Biol. 146, 1-21. - 2. Fiers, W. & Grosjean, H. (1979) Nature (London) 277, 328. - Sheperd, J. C. W. (1981) Proc. Natl. Acad. Sci. USA 78, 1596– 1600. - Staden, R. & McLachlan, A. D. (1982) Nucleic Acids Res. 10, 141–156. - Smiley, B. L., Lupski, J. R., Svec, P. S., McMacken, R. & Godson, G. N. (1982) Proc. Natl. Acad. Sci. USA 79, 4550-4554. - Lupski, J., Smiley, B. & Godson, G. N. (1983) Mol. Gen. Genet., in press - 7. Moore, S. (1963) J. Biol. Chem. 238, 235-237. - Sancar, A., Stachelek, C., Konigsberg, W. & Rupp, W. D. (1980) Proc. Natl. Acad. Sci. USA 77, 2611–2615. - 9. Williams, K. R., LoPresti, M. B., Setoguchi, M. & Konigsberg, W. (1980) Proc. Natl. Acad. Sci. USA 77, 4614-4617. - Lawsen, R. A. & Machleidt, W. (1980) Methods Biochem. Anal. 26, 201–284. - Hermodson, M. A., Ericsson, L. H., Neurath, H. & Walsh, K. (1973) Biochemistry 11, 4493-4502. - Burton, Z., Burgess, R., Lin, J., Moore, D., Holder, S. & Gross, C. (1981) Nucleic Acids Res. 9, 2889–2903. - Sancar, A., Williams, K. R., Chase, J. W. & Rupp, W. D. (1981) Proc. Natl. Acad. Sci. USA 78, 4274–4278. - Nakamura, K., Pirtle, R. M., Pirtle, I. L., Takeishi, K. & Inouye, M. (1980) J. Biol. Chem. 255, 210-216. - Buchel, D. E., Gronenborn, B. & Muller-Hill, B. (1980) Nature (London) 283, 541-545. - 16. Smith, O. R. & Calvo, J. E. (1980) Nucleic Acids Res. 8, 2255- - Gay, N. J. & Walker, J. E. (1981) Nucleic Acids Res. 9, 3919–3926. - 18. Post, L. E. & Nomura, M. (1980) J. Biol. Chem. 255, 4660-4666. - Post, L. E., Strycharz, G. D., Nomura, M., Lewis, H. & Dennis, P. P. (1979) Proc, Natl. Acad. Sci. USA 76, 1697-1701. - Nichols, B. P. & Yanofsky, C. (1979) Proc. Natl. Acad. Sci. USA 76, 5244-5248. - 21. Farabaugh, P. J. (1978) Nature (London) 274, 765-769. - 22. Stoner, C. M. & Schleif, R. F. (1982) J. Mol. Biol. 154, 649-652. - Singleton, C. K., Roeder, W. D., Bogosian, G., Somerville, R. L. & Weith, H. L. (1980) Nucleic Acids Res. 8, 1551–1560. - 24. Staden, R. (1980) Nucleic Acids Res. 8, 3673-3694. - Arai, K., Łow, R. & Kornberg, A. (1981) Proc. Natl. Acad. Sci. USA 78, 707-711. - Wold, M. S. & McMacken, R. (1982) Proc. Natl. Acad. Sci. USA 79, 4907–4911. - Skjold, A., Juarez, H. & Hedgcoth, C. (1973) J. Bacteriol. 115, 177-187. - 28. Rowen, L. & Kornberg, A. (1978) J. Biol. Chem. 253, 758-764. - 29. Matzura, H., Hansen, B. S. & Zeuthen, J. (1973) J. Mol. Biol. 74, 9-20. - Engbaek, F., Gross, C. & Burgess, R. R. (1976) Mol. Gen. Genet. 143, 291–295. - Gross, C., Hoffman, J., Ward, C., Hager, D., Burdick, G., Berger, H. & Burgess, R. (1978) Proc. Natl. Acad. Sci. USA 75, 427–431. - 32. Nakamura, Y. (1980) Mol. Gen. Genet. 178, 487-497.